

END-TO-END MODELING OF SARDINE AND ANCHOVY IN THE CALIFORNIA CURRENT SYSTEM

KENNETH A. ROSE, SEAN CREEKMORE

Department of Oceanography
and Coastal Sciences
Louisiana State University
Baton Rouge, LA 70803
ph: (225) 578-6346
fax: (225) 578-6513
karose@lsu.edu
screek2@lsu.edu

JEROME FIECHTER

Institute of Marine Sciences
University of California, Santa Cruz
Santa Cruz, CA 95064
Fiechter@ucsc.edu

ENRIQUE N. CURCHITSER

Department of Environmental Sciences
and Institute of Marine and Coastal Sciences
Rutgers University
14 College Farm Road
New Brunswick, NJ 08901
enrique@marine.rutgers.edu

KATE HEDSTROM

Institute of Marine Science
University of Alaska Fairbanks
Fairbanks, AK 99775
kshedstrom@alaska.edu

MIGUEL BERNAL

General Fisheries Commission
for the Mediterranean (GFCM)
FAO of the United Nations
Fisheries and Aquaculture Department
Palazzo Blumenstihl
Via Vittoria Colonna 1 - 00193, Rome, Italy
Miguel.Bernal@fao.org

ALAN HAYNIE,
BERNARD A. MEGREY (deceased)
Alaska Fisheries Science Center-NOAA
7600 Sand Point Way NE
Seattle, WA 98115
Alan.Haynie@noaa.gov

SHIN-ICHI ITO

Atmosphere and Ocean Research Institute
University of Tokyo
Kashiwa-city, Chiba 277-8564, Japan
goito@aori.u-tokyo.ac.jp

SALVADOR LLUCH-COTA
CIBNOR

Mar Bermejo #195
Col. Playa Palo de Santa Rita
La Paz, B.C.S. 23090 México
slluch@cibnor.mx

CHRIS A. EDWARDS

Ocean Sciences Department
University of California, Santa Cruz
Santa Cruz, CA 95064
cedwards@ucsc.edu

DAVE CHECKLEY

Scripps Institution of Oceanography
University of California, San Diego
9500 Gilman Drive
La Jolla, CA 92093
dcheckley@ucsd.edu

TONY KOSLOW

Scripps Institution of Oceanography, CalCOFI
9500 Gilman Drive, Department 0218
La Jolla, CA 92093
tkoslow@ucsd.edu

SAM MCCLATCHIE,
FRANCISCO WERNER

Southwest Fisheries Science Center-NOAA
8604 La Jolla Shores Drive
La Jolla, CA 92037-1508
Sam.McClatchie@noaa.gov
cisco.werner@noaa.gov

ALEC MACCALL

Southwest Fisheries Science Center-NOAA
110 Shaffer Road
Santa Cruz, CA 95060
Alec.Maccall@noaa.gov

VERA AGOSTINI

Global Marine Team
The Nature Conservancy
255 Alhambra Circle
Miami, FL 33133
vagostini@tnc.org

End-to-end models are receiving increasing attention as a quantitative tool for investigating marine ecosystem responses to climate variation and fisheries management. End-to-end models typically combine submodels of physics (hydrodynamics), lower trophic levels (nutrient-phytoplankton-zooplankton, NPZ), and upper trophic levels (fish, birds, fishers) into a single modeling framework (Plagányi 2007). Such models are attractive because they can simulate a wide variety of effects, including ecosystem responses to interannual environmental variation, changes in fishing, and episodic and long-term trends in climate conditions. Our focus in this paper is on the development of an end-to-end model (climate to fish to fishers), using the sardine-anchovy system of the California Current (CC). The sardine-anchovy low-frequency population cycles have been studied for decades (Lluch-Belda et al. 1989). We focus here on how interannual variation in environmental conditions affected the decadal cycles in sardine and anchovy populations.

Our end-to-end model is 3-dimensional, time-varying, and multispecies, and consists of four coupled submodels: hydrodynamics, Eulerian nitrogen-phyto-

plankton-zooplankton (NEMURO NP₂Z₃), an individual-based full life cycle anchovy and sardine submodel, and an agent-based fishing fleet submodel (Rose et al. 2015). All submodels were coded within the ROMS community software package, and used the same resolution spatial grid and were all solved simultaneously to allow for possible feedbacks among the submodels. A historical simulation of 1959–2008 was performed (fig. 1) that showed a switch from anchovy dominance to sardine dominance in the mid-1990s. A more in-depth analysis of the causes for the population cycles in the historical simulation is reported in Fiechter et al. (2015). Results illustrate how slightly different temperature and diet preferences between sardine and anchovy can lead to their different responses to environmental variability. Simulated adult population fluctuations were associated with age-1 growth (via age-2 egg production) and prey availability for anchovy, while they depended primarily on age-0 survival and temperature for sardine.

Our analysis demonstrates that the technology is available for developing and using 3-dimensional fully-coupled multispecies end-to-end models. We conclude with a discussion about the prospects for using such end-


Figure 1. Annual values on January 1 of age-1 and older simulated biomasses of anchovy and sardine in the historical simulation.

to-end models for strategic and tactical predictions. The time is now for development and testing of these end-to-end models so we are ready with models of sufficient and documented confidence for wide-spread usage within the next decade.

LITERATURE CITED

- Fiechter, J., K. A. Rose, E. N. Curchitser, and K. S. Hedstrom. 2015. The role of environmental controls in determining sardine and anchovy population cycles in the California Current: Analysis of an end-to-end model. *Progress in Oceanography*.
- Lluch-Belda, D., R. J. M. Crawford, T. Kawasaki, A. D. MacCall, R. H. Parrish, R. A. Schwartzlose, and P. E. Smith. 1989. World-wide fluctuations of sardine and anchovy stocks: The regime problem. *South African Journal of Marine Science*. 8: 195–205.
- Plagányi, É. E. 2007. Models for an ecosystem approach to fisheries. FAO Fisheries Technical Paper No. 477. Food and Agriculture Organization of the United Nations, Rome.
- Rose, K. A., J. Fiechter, E. N. Curchitser, K. Hedstrom, M. Bernal, S. Creekmore, A. Haynie, S. Ito, S. Lluch-Cota, B. A. Megrey, C. Edwards, D. Checkley, T. Koslow, S. McClatchie, F. Werner, and V. Agostini. 2015. Demonstration of a fully-coupled end-to-end model for small pelagic fish using sardine and anchovy in the California Current. *Progress in Oceanography*.